

RANGE SAFETY DATA REPORT #4-35
June 17, 1965

RANGE SAFETY DATA FOR SATURN SA-10

By

G. W. Solmon and E. L. Leonard

GPO PRICE \$ _____

CFSTI PRICE(S) \$ _____

Hard copy (HC) 2.50

Microfiche (MF) .75

N66 32794

FACILITY FORM 602	(ACCESSION NUMBER)	(THRU)
	<u>100</u>	<u>1</u>
	(PAGES)	(CODE)
	TMX-57806	<u>31</u>
	(NASA CR OR TMX OR AD NUMBER)	(CATEGORY)

ff 653 July 65

RANGE SAFETY SECTION
FLIGHT MECHANICS BRANCH
FLIGHT EVALUATION AND OPERATIONS STUDIES DIVISION
AERO-ASTRODYNAMICS LABORATORY

National Aeronautics and Space Administration

S47-37995

GEORGE C. MARSHALL SPACE FLIGHT CENTER

Range Safety Data Report #4-65

RANGE SAFETY DATA FOR SATURN SA-10

G. W. Solmon and E. L. Leonard

ABSTRACT

N66-32794

The purpose of this report is to present range safety data for the Saturn SA-10 vehicle. This study is based on the standard trajectory to be published by R-AERO-FM. It has a firing azimuth of 95.2 degrees east of true north and goes into orbit at an altitude of 289 nautical miles. The standard and dispersions have been provided on magnetic tape.

One of the primary objectives for the SA-10 vehicle is to place the Pegasus (Micrometeoroid) satellite into a circular orbit. Other primary vehicle objectives are the further flight testing of the S-I and S-IV structure, propulsion, control systems, S-I/S-IV separation sequence, and closed loop guidance during S-IV flight. Additional vehicle objectives are to obtain Apollo boilerplate data, further tests of the Launch Escape System (LES), and general Apollo development.

The reliability analysis of the S-IV-8 and S-IV-10 stages was performed by Douglas Aircraft, and is presented in the Appendix.

Author

GEORGE C. MARSHALL SPACE FLIGHT CENTER

Range Safety Data Report #4-65

June 17, 1965

RANGE SAFETY DATA FOR SATURN SA-10

by

G. W. Solmon and E. L. Leonard

**RANGE SAFETY SECTION
FLIGHT MECHANICS BRANCH
FLIGHT EVALUATION AND OPERATIONS STUDIES DIVISION
AERO-ASTRODYNAMICS LABORATORY**

(U) TABLE OF CONTENTS

	Page
I. INTRODUCTION	2
II. DESCRIPTION	2
A. Standard Trajectory Variations	2
B. Effects of Range Safety Flight Termination	3
C. Tracking Equipment	4
D. Wind Disturbances	5
E. Vehicle Velocity Vector Turning Angle Investigation	5
F. Downrange Land Impact Probability	6
G. Probability of Injuring a Person	7
H. Sequence of Events	10
I. Booster Impact	11
J. LES Impact	12
K. PAD Area Study	12
APPENDIX	13
VACUUM IMPACT DATA	43
ILLUSTRATIONS	49
REFERENCES	177
APPROVAL	178
DISTRIBUTION	179

(U) LIST OF ILLUSTRATIONS

<u>Figure</u>	<u>Title</u>	<u>Page</u>
1	Wind Profile	50
2	Drag Coefficient for Complete 1st Stage Configuration	52
3	Drag Coefficient for S-I Stage	53
4	Drag Coefficient for S-IV Stage	54
5	Drag Coefficient for 4-Engine Cluster	55
6	Drag Coefficient for Single Engine	56
7	Drag Coefficient for Instrument Unit	57
8	Drag Coefficient for Fragments	58
9	Drag Coefficient for LES	59
10	Drag Coefficient for Command Module Without LES . . .	60
11	Drag Coefficient for Camera Capsule	61
12	Drag Coefficient for Fuel Tank	62
13	Drag Coefficient for Turbo Pump Assembly	63
14	Drag Coefficient for Spherical Pieces of S-IV Stage .	64
15	Drag Coefficient for S-IV Stage (Not Tumbling) . . .	65
16	Impact Trace Including Corridors	66
17	Booster Impact Dispersion	67
18	LES Impact Dispersion	68
19-72	Change in Total Velocity Vector Orientation for $(-\beta_y)$, starting at 16 sec and given every 4 sec through 1st stage, every 20 sec through 2nd stage	69
73-126	Earth-Fixed Velocity for $(-\beta_y)$, starting at 16 sec and given every 4 sec through 1st stage, every 20 sec through 2nd stage	123

(U) DEFINITION OF SYMBOLS

<u>Symbol</u>	<u>Definition</u>
t_c (sec)	Time of engine cutoff
α (deg)	Angle of attack
XYZ (meters)	Magnitudes of the components of the missile's displacement in the earth-fixed X, Y, Z axis, respectively.
$\dot{X}\dot{Y}\dot{Z}$ (meters/sec)	Magnitudes of the components of the missile's velocity in the earth-fixed X, Y, Z axis, respectively.
F (newtons)	Thrust, including gain due to altitude
θ (deg)	Angle measured between the local vertical and the velocity vector (theta)
A (deg)	Aiming azimuth of the missile measured clockwise from North
χ (deg)	Pitch attitude angle as measured by missile hardware (chi)
m (kg)	Mass of vehicle
q (newtons/m ²)	Dynamic Pressure
ρ (kg/m ³)	Density of the air, a function of altitude
V_e (m/sec)	Velocity of missile relative to the earth
M	Mach number
A_T (m/sec ²)	Longitudinal load factor
h (meters)	Altitude
θ_r (deg)	$\text{Arc tan } DZZe / \sqrt{(DXXe)^2 + (DYYe)^2}$
θ_v (deg)	$\text{Arc tan } DYYe/DXXe$

GEORGE C. MARSHALL SPACE FLIGHT CENTER

RANGE SAFETY DATA FOR SATURN SA-10

by

G. W. Solmon and E. L. Leonard

SUMMARY

32794

The data presented in this report are for the Saturn SA-10 vehicle, with a firing azimuth of 95.2 degrees east of true north.

This report is based on a standard trajectory to be published by R-AERO-FM, with other pertinent information furnished by R-P&VE and Douglas Aircraft Company.

The data submitted consists of booster and Launch Escape System impact areas, effects of range safety termination, land impact probabilities, injury probabilities, and turning rate effects. Graphs of turning rates and earth-fixed velocity as a function of time, after malfunction is introduced, are given for the S-I and S-IV stages.

Data consisting of standard, $\pm 3 \sigma$ dispersions, and booster free flight trajectories have been forwarded to the Cape on magnetic tape as requested by Range Safety.

The iterative guidance was used in the second stages for the standard and $\pm 3 \sigma$ dispersion trajectories.

SECTION I. INTRODUCTION

The purpose of this report is to present range safety data for Saturn SA-10 vehicle. The data presented herein are based on the final standard trajectory to be published by R-AERO-FM.

The engines to be used for the first stage in Saturn SA-10 have a sea level thrust of 188,000 pounds (836,000 newtons) each. The inner four engines have a fixed cant angle of 3° to the missile axis. The outer engines, which are free to swivel for control, are canted 6° to the missile axis. The second stage has six RL-10A3 engines which have a vacuum thrust of 15,000 pounds (66,700 newtons) each.

This report was based on the trajectory having an aiming azimuth of 95.2 degrees East-of-North with an insertion altitude of 535 kilometers.

SECTION II. DESCRIPTION

A. Standard Trajectory Variations

The variations of the standard trajectory are listed below:

- (1) 3σ Maximum $\begin{cases} +2\% F, +1\% \dot{m}, +E_x \text{ Wind}, -3,500 \text{ lbm in 1st Stage} \\ +2\% F, +1\% \dot{m}, -1,000 \text{ lbm in 2nd Stage} \end{cases}$
- (2) 3σ Minimum $\begin{cases} -2\% F, -1\% \dot{m}, -E_x \text{ Wind}, +3,500 \text{ lbm in 1st Stage} \\ -2\% F, -1\% \dot{m}, +1000 \text{ lbm in 2nd Stage} \end{cases}$
- (3) 3σ Lateral $\begin{cases} +E_z \text{ Wind, Motor #4 out at 100 sec in 1st Stage} \\ \text{No crossrange guidance in 2nd Stage} \end{cases}$
- (4) Extreme Lateral $[+E_z \text{ Wind, Motor #4 out at 0 sec}]$
- (5) Steepest $[+2\% F, +1\% \dot{m}, \text{Headwind}, -3,500 \text{ lbm}]$
- (6) Flattest $[\text{Motor #4 out at 0 sec, Tailwind}]$

In addition to impacts given every second on the Cape Tape, impacts will be given in tabular form every 20 seconds until near orbital conditions, thereafter, at 1 second intervals for the standard, 3σ maximum, and 3σ minimum. The following parameters will be given in the tables: instantaneous cutoff time, geodetic latitude, longitude, remaining flight time, and range along the surface of the earth from launch to impact. Tables are on pages 43-48.

B. (U) Effects of Range Safety Flight Termination

If the vehicle, for purposes of range safety, is to be destroyed in early flight phase, the most probable pieces, according to P&VE and DAC, are considered to be the following:

	<u>Mass (kg)</u>	<u>Area (sq. m)</u>	<u>Velocity Increment (m/sec)</u>	<u>Drag Curve to be used Figure #</u>
(a) S-I Stage (1)	54,940	33.47 (cs)	2.0	3
(b) S-IV Stage (1)	6,271	24.52 (cs)	2.0	4
(c) 4-Engine Cluster (1)	2,818	4.26 (m)	9.0	5
(d) Single Engine (8)	880	1.12 (m)	7.2	6
(e) Instrument Canister (1)	228	1.03 (cs)	7.0	7
(f) Fragment of S-I Barrel Section (2)	227	3.68 (p)	95.1	8
(g) Fragment of S-I Tail Shroud (2)	136	.68 (p)	29.6	8
(h) Fragment of S-I Heat Shield (2)	34	.18 (p)	30.5	8
(i) LES (1)	1,285	.34 (cs)	9.0	9
(j) Command Module Without LES	4,203	12.02 (cs)	9.0	10
(k) Fragment of S-I Barrel Sections (1)	23	.40 (p)	95.0	8
(l) 70" Diameter Tank	1,768	2.48 (cs)	30.0	12
(m) Turbopump Assembly	181	5.06 (cs)	9.0	13
*(n) Forward Interstage Skin	134	17.19 (p)	141.0	8
(o) Forward Dome Skin	453	48.77 (p)	66.0	8
(p) Cylindrical Tank Skin	97	7.90 (p)	95.0	8
(q) Common Bulkhead	244	19.97 (p)	80.0	8
(r) Aft Interstage and Skirt Skin	151	17.19 (p)	125.0	8
(s) Upper Portion of Aft Dome	37	3.25 (p)	105.0	8
(t) Lower Portion of Aft Dome	116	15.79 (p)	140.0	8

NOTE: Figure in parenthesis after (a) through (i) indicates number of pieces.

cs - cross sectional; m- mean; p - planiform

For the maximum and minimum distance pieces, the approximate drag can be calculated as $D = C_D q A$. The C_D curves are given in Figures 3 - 13.

*Pieces (n) through (t) are representative pieces given by DAC for the S-IV stage. (see Appendix.)

C. (U) Tracking Equipment

SA-10 has the following onboard antenna locations:

VHF Telemetry Antenna Sta. 909.929	S-I Stage 5.75° II→I 5.75° II→III 5.75° IV→III 5.75° IV→I
VHF Telemetry Antenna Sta. 1483.084	IU Stage 5°10' II→III 5°10' IV I
Command Antenna Sta. 868.6	S-I Stage 5°30' I→IV 5°30' I→II 5°30' III→II 5°30' III→IV
Command Antenna Sta. 1471.889	IU 28°07'30" I→IV 28°07'30" III→II
ODOP Receiving Antenna Sta. 1483.424	33°45' I→IV
ODOP Transmitting Antenna Sta. 1483.424	33°45' IV→I
Altimeter Antenna Sta. 1474.414	Fin I
MISTRAM Antenna Sta. 1467.934	11°15' IV→I 4°38'30" IV→III
Command Antenna System Sta. 1384.157	Fins II & IV (Transverse) Fins I & III (Longitudinal)
Telemetry Antenna System Sta. 1423.092	S-IV Stage Fins I & III (Transverse) Fins II & IV (Longitudinal)
Television Antenna Sta. 872.459	2°40' IV-I
Radar Antenna Sta. 1466.596	39°22'30" I→IV
Azusa Antenna Sta. 1475.721	11°14' I→IV

D. (U) Wind Disturbances

For this analysis, the winds considered are the 3° winds published by W. W. Vaughan, M-AERO-F-53-63, "Cape Canaveral, Florida, Wind Profile Envelopes for Selected Flight Azimuth," March 28, 1963. (See Figure 1.)

E. (U) Vehicle Velocity Turning Angle Investigation

The vehicle velocity vector turning data for the standard is presented in Figures 19-72. These figures give the reorientation of the total velocity vector in the lateral direction as a function of time once the malfunction (engine gimbal deflection) in yaw is introduced.

In the past, an investigation was made of the reorientation of the velocity vector in the vertical plane (X_e , Y_e). Gravity was removed at the time the malfunction (engine gimbal deflection) was introduced in pitch. Under these conditions, there is no significant difference in turning rates in the lateral direction and the pitch plane; thus, only lateral turning rates are given. The lateral turning rates are symmetrical; hence, the vehicle was only yawed to the right.

When yaw turning rates are investigated, the engine gimbal deflection angle in pitch (β_p) is set at zero degrees deflection. The yaw malfunction chosen is held fixed throughout any specific investigation. These turning rates can be translated to the $\pm 3^{\circ}$ trajectories given on tape by use of the following time equivalent relations.

Standard Trajectory, Time of Turning Rate (sec)	Maximum Trajectory, Time of Turning Rate (sec)	Minimum Trajectory, Time of Turning Rate (sec)
30	29	32
80	76	83
130	126	133
190	190	190
410	410	410

The relative velocity of the turning rate cases is given as a function of time in Figures 73-126.

F. (U) Downrange Land Impact Probability

Statistical data in regard to impact resulting from malfunctions which occur during the late phase of the second stage is presented. For these calculations, it was assumed that first stage functioned properly and that second stage failed to reach orbital conditions. It was assumed that the probability of the vehicle dropping short is approximately .13 for the second stage; this is based on data given in Appendix I by DAC for the S-IV stage. The instantaneous impact time (Δt) over land on the 95.2° standard trajectory is approximately 4.9 sec.

A 3σ corridor was determined for the overland flight (Figure 16) by taking the root sum square of the following: impacting the vehicle after it turned with a maximum rate until alpha yaw had reached 180°; impacting the 3σ lateral case; assuming that the vehicle had exploded, taking the most critical piece, injecting a $+E_z$ wind and the velocity increment in the $+Z$ direction and impacting the piece.* These results are shown in the table below.

WIDTH OF RIGHT SIDE OF 3σ CORRIDOR IN N. MI.				
Turning Rates (Vacuum)	Wind + Δ Velocity (Drag Considered)	Motor #4 out 100 sec (Vacuum)	Resultant For Right Side	
Right Side Cross Range (n.mi.)	Right Side Cross Range (n.mi.)	Right Side Cross Range (n.mi.)		Σ (RCR)
20	55	10		59.4

*Piece (o) in paragraph B.

The probability of impacting on land can be calculated as follows:

$$P_I = \frac{\Delta t}{T_B} \times P_F$$

P_I - probability of impacting on land

Δt - dwell time

T_B - total burn time of second stage

P_F probability of any failure causing the 2nd stage to drop short

$$P_I = \frac{4.9}{480.1} \times .13 = 1.3 \times 10^{-3}$$

Impact probabilities for individual countries are as follows:

<u>Land Area</u>	<u>Dwell Time</u>	<u>Impact Probability</u>
Angola	2.8	7.6×10^{-4}
Rhodesia and Nyasaland	1.5	4.1×10^{-4}
Bechuanland	.1	2.6×10^{-5}
Mozambique	.3	8.1×10^{-4}
Madagascar	.2	5.3×10^{-5}

G. Probability of Injuring a Person

The probability of injuring a person downrange can be determined in the following manner:

$$P_{IP} = P_I \times \frac{N}{L_A} \times A_L$$

P_{IP} - probability of injuring person

$\frac{N}{L}$ - population density of country (people per sq. mi.)

A_L - lethal area (sq. mi.)

Based on Appendix by Douglas, the S-IV stage has approximately 3,000 sq. ft. of lethal area. This includes the additional area contributed by the piece falling at an angle of 15° to the vertical and the projected lethal effect on a person.

A sample calculation: Forward Interstage Assembly: $A = 185 \text{ ft}^2$;

$$\text{Number of pieces} = 8 \quad \frac{A}{\text{Pieces}} = \frac{185}{8} = 23.12$$

Assuming this piece to be square, one side = $23.12 = 4.808 \text{ ft.}$

Assume an average man is 6 ft. tall and this piece comes in at 15° to the vertical. The lethal area of this piece is increased by $\tan. 15^\circ$ (6 ft.) (4.808) = 7.7 ft^2 . Adding this to 23.12 ft^2 and multiplying by 8 pieces, we get the total lethal area as 246.5 ft^2 for the forward interstage assembly. Then, in addition, we should assume that the dense pieces could impact on hard surfaces, giving an estimated splatter effect of an additional $2,000 \text{ sq. ft.}$ Thus, the approximate total lethal area of the S-IV-10 stage is conservatively estimated to be $5,000 \text{ sq. ft.}$

The probability of injuring a person by overflying land is:

$$P_{IP} = .0013 \times 20 \times \frac{5,000}{27,878,400} = 4.7 \times 10^{-6}$$

Probability of injuring Person for individual countries:
(3σ deviation) (Sectors 1 and 2, Figure 16)

$$P_{IP} = P_I \times \frac{N}{L} \times A_L$$

Country	P_I	$\frac{N}{L_A}$ (People per sq. mi.)	Probability of Injuring a Person
Angola	7.6×10^{-4}	25	3.4×10^{-6}
Rhodesia & Nyasaland	4.1×10^{-4}	12	8.8×10^{-7}
Bechuanaland	2.6×10^{-5}	1	4.7×10^{-9}
Mozambique	5.3×10^{-5}	25	3.6×10^{-7}
Madagascar	5.3×10^{-5}	21	2.0×10^{-7}

Disregarding hardware limitations and the likelihood of occurrence, it was desired to determine the absolute maximum lateral deviation that could be obtained from a malfunction that could occur after reaching the "gate" (IIP reaches land). The vehicle was assumed to instantaneously yaw (ϕ_y) to the left and also have a variation in the pitch (ϕ_p) plane. If we assume fuel depletion with these maximum deviation conditions, the following impacts are obtained.

<u>Variations</u>			<u>Impact*</u>	
<u>Case</u>	<u>ϕ_p</u>	<u>ϕ_y</u>	<u>Geodetic Latitude</u>	<u>Longitude</u>
1	5	-70	-16.1	-34.4
2	5	-80	-6.7	-14.2
3	-5	-70	-16.3	-35.0
4	-5	-80	-10.8	-22.3
5	-15	-70	-14.0	-30.0

These are sketched in Figure 16. Then, in addition to the above probabilities, we have the following impact and injury probability in sectors 3 and 4.

<u>Country</u>	<u>P_I</u>	<u>$\frac{N}{L_A}$</u>	<u>Probability of Injuring a Person</u>
Angola	1.9×10^{-6}	25	8.5×10^{-9}
South West Africa	9.1×10^{-7}	24	2.9×10^{-9}
Union South Africa	3.3×10^{-7}	24	1.4×10^{-9}
Bechuanaland	7.0×10^{-7}	1	1.3×10^{-10}
Basutoland	1.1×10^{-7}	50	9.9×10^{-10}
Mozambique	2.2×10^{-7}	17	6.7×10^{-10}
Madagascar	1.3×10^{-7}	25	5.8×10^{-10}
Rhodesia & Nyasaland	1.0×10^{-6}	12	2.2×10^{-9}

The probability of impacting outside of sectors 3 and 4 in Figure is Zero with the present propellant loading and range safety action being taken before the vehicle reaches the "gate."

*Based on superimposed corridor from SA-8.

H. Sequence of Events

Given below are the times that the major events occur during the nominal case:

Nominal Sequence of Events

<u>Time of Event (From Liftoff)</u>	<u>Remarks</u>
0.0	Liftoff
9.0	Initiate Roll and Pitch Simultaneously
14.2	Terminate Roll
137.7	S-I Stage Propellant Level Sensors Enabled
138.0	Tilt Arrest
141.7	S-I Stage Level Sensor Signal
143.52	Inboard Cutoff (S-I Stage)
149.52	Outboard Cutoff (S-I Stage)
150.22	Ullage Rocket Ignition(S-IV Stage)
150.32	Separation, Immediately Followed by Retro Ignition (S-I Stage)
152.02	S-IV Mainstage Ignition
162.32	Jettison Ullage Rocket Casing and LES
168.0	Initiate Active Guidance
595.0	Signal from Sequencer to Arm LOX Depletion Cutoff Capability
632.085	S-IV Stage Main Engine Cutoff
642.085	End of Powered Flight

I. Booster Impact

Further cursory investigation by R-P&VE-V on the re-entry of the S-I boost stage after separation confirms that the major pieces of it will remain intact as it re-enters the atmosphere. However, they state it is possible for thin metal pieces (panels, etc.) weighing less than 50 lbm to break loose from the S-I stage upon re-entry. Based on this, the following booster impact analysis has been performed.

The booster and a representative piece as described (thin metal piece) were impacted. The applicable drag was used for the trajectories and the appropriate winds were applied. Figure 17 gives an ellipse of the impact dispersion points, which are as follows:

<u>Booster</u>		
<u>Trajectory</u>	<u>Latitude</u>	<u>Longitude</u>
Standard	27.2019	70.7510
Maximum	27.0480	69.9469
Minimum	27.3036	71.2720
3 σ Lateral	26.9707	71.2810

<u>50 lbm Barrel Section</u>		
Standard	27.2100	70.7923
Maximum	27.0742	20.0439
Minimum	27.3388	71.5496
3 σ Lateral	26.9380	71.4710

J. LES Impact

An analysis concerning LES impact has been performed and Figure 17 gives the ellipse. The ellipse was determined as follows. The LES was ejected 10.3 seconds after ignition of the S-IV-10 stage from the $\pm 3 \sigma$ dispersion trajectories given on magnetic tape. The impacts were as follows:

<u>Trajectory</u>	<u>Latitude</u>	<u>Longitude</u>
Standard	26.9446	69.3584
3 σ Maximum	26.7964	68.6319
3 σ Minimum	27.0937	70.0891
3 σ Lateral	26.7359	70.1045

K. Pad Area Study

For this study the effects of Vehicle turning rates, velocity increment due to destruct and a wind from 67.5° E of N were combined to give the maximum deviation toward the industrial area. The results of this study indicate that, to avoid any impact of maximum distance pieces due to destruct, on critical areas, the wind profile given in Figure 1-A should not be exceeded. The probability of the 67.5° E of N wind, exceeding the profile given in Figure 1-A is less than 10% based on R-AERO-Y's wind profile for the month of August.

A P P E N D I X

by

DAC

[REDACTED] SECTION 4 [REDACTED]

RANGE SAFETY FLIGHT TERMINATION SYSTEM

4. RANGE SAFETY FLIGHT TERMINATION SYSTEM

4.1 Description and Function

The RSFT (range safety flight termination) system (figures 4-1 and 4-2), (electrical and ordnance), is a dual system which provides a high degree of reliability. Each system is capable of imposing a condition of zero thrust, and causing fuel dispersion in the event of erratic performance of the vehicle. In addition to various antenna systems and wire bundles, the RSFT system consists of the following major components:

- a. Power supplies
- b. Command destruct receivers
- c. RSFT system controller
- d. Power distribution boxes
- e. EBW electronic firing units
- f. Safety and arming device
- g. EBW detonators
- h. Explosive harness assemblies
- i. Linear shaped charges

Refer to Section 3, Explosive Ordnance and Associated Electrical Systems, for description and function of the aforementioned items.

The ordnance portion of the system consists of EBW detonators, explosive harness assemblies, and linear shaped charges. The detonators, through the safety and arming device, detonate small charges in the ends of the explosive harness assemblies. The harness assemblies propagate the detonation to the linear shaped charges mounted on the side of the LH₂ tank and the bottom of the LOX tank. Exploding the shaped charges ruptures the tanks, allowing the propellants to disperse. In addition, an explosive harness interconnection is provided between the destruct systems of the S-I and S-IV stages. This interconnection is singular on the S-I stage side of the explosive interconnection blocks.

The RSFT electrical circuitry is located in the forward section of the S-IV stage and consists of the power supplies, destruct system controller, power distribution box and the EBW electronic firing units. A separate circuit controlled from the ground permits switching the safety and arming device from one position to another.

Range Safety Flight Termination System

Accidental detonation of the linear shaped charges during preflight checkout operations on the launch pad is prevented for most of the time by the safety and arming device which maintains an out of line condition in the explosive trains. However, the switching function of the device which is singular, is relegated to the launch pad and is switched to the arm condition just before liftoff, but is monitored both electrically and visually on a panel in the blockhouse. The firing units are charged only after launch in the event of a decision to initiate flight termination.

4.2 Operation

4.2.1 Final Arming Prior to Launch

The EBW electronic firing units (2) will not be charged on the ground. A "not ready" condition of the firing units will be indicated on the S-IV stage destruct panel (figure 4-3). The safety and arming device will be cycled to the armed position approximately 3 minutes prior to liftoff and the conditions verified on the S-IV destruct panel.

4.2.2 Arming After Launch

If after liftoff, the vehicle deviates from the predicted flight path to the extent that a hazardous condition exists, the RSFT system in the S-IV stage delivers the required flight termination command by decoding frequency-modulated signals received from a ground transmitter. These UHF signals are received by the S-IV stage antenna system, provides omnidirectional coverage about the vehicle regardless of its attitude. Two command destruct receivers are located in the forward interstage area of the S-IV stage. Each receiver relays a signal to the S-IV stage destruct system controller. The signal from either receiver is capable of activating the controller for the detonation of the linear shaped charges.

4.2.3 Range Safety Flight Termination

Range safety flight termination is initiated by the range safety officer if after liftoff, the vehicle deviates from the predicted flight path to the extent that a hazardous condition exists. The following sequence is initiated by closing the destruct switch in the launch control center:

Section 4
Range Safety Flight Termination System

- a. The command transmitter sends an FM, audio-coded signal to the vehicle.
- b. The receiving antennas transfer the signal to the command destruct receiver.
- c. The command destruct receiver demodulates and decodes the signal; the commands are fed to the command destruct controller.
- d. The command destruct controller initiates engine cutoff through the flight sequencer and subsequently triggers the firing units.
- e. The firing units activate the high voltage detonators.
- f. The detonators explosion is propagated by the explosive harness assemblies and the linear shaped charges. Explosion of the linear shaped charges mounted on the outside of the LH₂ and LOX tanks, ruptures the tanks permitting fuel dispersion.

19 April 1965

Figure 4-1

Figure 4-1 Range Safety Flight Termination System

Figure 4-2 Range Safety Flight Termination System Block Diagram

19 April 1965

Figure 4-2

19 April 1965

Figure 4-3

Figure 4-3 S-IV Stage Destrukt Panel

SECTION 5

EFFECTS OF RANGE SAFETY FLIGHT TERMINATION

5. EFFECTS OF RANGE SAFETY FLIGHT TERMINATION (RSFT)

5.1 General

The S-IV stage can be destroyed in flight by the range safety flight termination (RSFT) system. In order to discuss the destructive effect of the system on the stage, the stage total flight time has been divided into three flight phases (1) before S-I/S-IV separation, (2) after S-I/S-IV separation with S-IV stage propellant tanks nearly full, and (3) after S-I/S-IV separation with S-IV stage propellant tanks nearly empty.

5.2 Effects of RSFT Before Stage Separation

Initiation of RSFT before stage separation will result in one of three situations: (1) the stage will break up and its propellants will detonate, (2) the stage will break up but its propellants will not detonate, and (3) the stage will not break up. DAC believes that stage breakup will occur and the propellants will mix and detonate and that breakup will be caused either by aerodynamic loads, tumbling inertial loads, or by forces created by the destruction of the S-I stage. However, the possibility that the stage may break up and not detonate is considered, as is the possibility that the stage may not break up at all.

5.2.1 Stage Breaks Up With Propellant Detonation

Breakup of the S-IV stage with propellant detonation can occur only as a result of S-I stage destruction and propellant explosion. In this case, the debris falling from the stage will consist of the following pieces: (It is recommended that for range safety purposes, it be assumed that all debris will survive re-entry into the atmosphere).

- a. Skin pieces (maximum size 10 ft²) originating from the skin sections described in figure 5-1 and tables 5-1 and 5-2.
- b. Individual RL10A-3 rocket engines, including hydraulic actuators.
- c. Ullage rockets-loaded.
- d. Ullage rockets-expended.
- e. Helium heater.
- f. Base heat shield.

Section 5**Effects of Range Safety Flight Termination**

- g. Electronics rack and units (1 piece) located on the forward interstage assembly.
- h. Electronics units, such as the instrumentation signal conditioning equipment, located outside of the thrust structure.
- i. Thrust structure (including electric equipment and accessories inside, and that portion of the aft dome that extends below the thrust structure junction; excluding engines, external electronic packages, helium heater, and control helium sphere).
- j. Cold helium spheres.
- k. LH₂ tank makeup helium sphere.
- l. Pneumatic control helium sphere

It should be emphasized that the number of pieces are estimates only, based primarily on data obtained from vehicles previously destroyed in flight. More accurate estimates can be obtained only by conducting full-scale tests.

5.2.2 Stage Breaks Up Without Propellant Detonation

If the stage breakup does occur without a propellant detonation, breakup would be caused by aerodynamic and tumbling inertial loads. The propellants will vaporize at ambient pressure, and temperature and the following skin pieces and components will fall as debris. (This debris will not have had energy imparted to it.)

- a. Skin pieces from the S-IV stage.
- b. Individual RL10A-3 rocket engines, including their hydraulic actuators (only if the engines break off at the thrust structure).
- c. RL10A-3 rocket engine, thrust structure, helium heater, and portion of aft dome extending below thrust structure junction (only if engines do not break off at thrust structure).
- d. Ullage rockets-loaded.
- e. Electronics rack and units (one piece) located on forward interstage assembly (only if rack breaks off at the forward interstage assembly).

- f. Electronics units, such as the instrumentation signal conditioning equipment, located outside of the thrust structure (only if the units break off at the thrust structure).
- g. Thrust structure, including electronic equipment accessories mounted inside and at that portion of the aft dome extending below the thrust structure junction; excluding engines, external electronics packages, helium heater and control helium sphere (only if the excluded units break off at the thrust structure).
- h. Cold helium spheres.
- i. LH₂ tank pressure makeup sphere.
- j. Pneumatic control helium sphere.
- k. Helium heater.
- l. All structure forward of DAC station 337.781, including useful load.
- m. Base heat shield.

5.2.3 Stage Does Not Break Up

If the stage does not break up, the only pieces of debris that may be released by the explosives will be very small pieces of skin plus the side tunnel cover.

5.3 Effects of RSFT After Stage Separation With Propellant Tanks Nearly Full

It is believed that initiation of RSFT when the propellant tanks of the S-IV stage are nearly full, will not cause stage breakup since the forces created by the RSFT explosives are probably not strong enough to deflect the stage and cause tumbling. Furthermore, the hydrostatic pressures of the propellants will probably not burst the tanks. Although burning of the propellants may not occur, the propellants will vaporize at ambient pressure and temperature. The only pieces that may be released by the explosives will be very small pieces of skin and the side tunnel cover.

5.4 Effects of RSFT After Stage Separation With Propellant Tanks Nearly Empty

It is believed that initiation of RSFT when the propellant tanks are nearly empty will cause stage breakup because of forces created by the release of

large volumes of compressed gases from the tanks. This stage breakup should be less extensive than stage breakup before separation when the propellants do not detonate. It is anticipated that the pieces dispersed at this time will be as follows:

- a. Skin pieces from the S-IV stage.
- b. Individual RL10A-3 rocket engines, including their hydraulic actuators (only if the engines break off at the thrust structure).
- c. RL10A-3 rocket engines, thrust structure, helium heater, and portion of aft dome extending below thrust structure junction (only if engines do not break off at thrust structure).
- d. Ullage rockets-loaded.
- e. Ullage rockets-expended.
- f. Electronics rack and units (one piece) located on the forward interstage assembly (only if the rack breaks off at the forward interstage assembly).
- g. Electronic units, such as the instrumentation signal conditioning equipment located outside of the thrust structure (only if the units break off at the thrust structure).
- h. Thrust structure, including electronic equipment and accessories mounted inside and at that portion of the aft dome extending below the thrust structure junction; excluding engines, external electronics packages, helium heater and control helium sphere (only if the excluded units break off at the thrust structure).
- i. Cold helium spheres.
- j. LH₂ tank makeup helium bottle.
- k. Pneumatic control sphere.
- l. Helium heater.
- m. All structure forward of DAC station 337.781, including useful load.
- n. Base heat shield.

5.5 Fragment Velocity Increments Before Stage Separation

A theoretical method for determining the velocity increments imparted to the S-IV stage components or stage fragments (pieces) by initiation of the flight termination system was developed. By assuming that the velocity increment imparted to a reference piece was known, a relationship between the increment of the reference piece to the increment of all other pieces was established regardless of their density, thickness, and curvature. The relationship was made with the following equation:

$$(1) \quad \Delta V = F \frac{g}{w} \Delta t$$

where:

ΔV = the velocity increment imparted to a piece

F = the forces exerted on a piece due to stage explosion or breakup

g = gravitational acceleration

w = piece weight

Δt = the time increment during which the forces (F) act on a piece

Assuming:

$$(2) \quad F = PA$$

where:

P = the pressure acting upon a piece due to stage breakup or propellant detonation. (P is assumed constant for all pieces.)

A = the effective area of a piece; i.e., the projected area of the piece

and that:

$$(3) \quad W = A' T \rho$$

where:

ρ = piece density

T = piece thickness

A' = piece actual surface area; i.e., the piece side which is oriented toward the pressure source

Then, combining equations (1), (2), and (3)

$$(4) \quad V = \frac{PAg \Delta t}{\rho A' T}$$

It may be seen from equation (4) that the velocity increment (V) is directly proportional to the ratio of the projected area of the piece to its actual surface area (A/A'), a ratio that is a function of the piece shape. It may be assumed that pieces of the S-IV stage will have three basic shapes: flat, spherical, and cylindrical. The ratio of the piece shape projected area to the actual surface area ($\frac{A}{A'}$) may be determined as follows:

a. flat piece

$$\frac{A}{A'} = 1$$

b. spherical piece

$$\frac{A}{A'} = \frac{r - h/2}{r} \quad (\text{for } h \leq r)$$

where:

r = radius of the spherical section

h = height of the spherical section

c. cylindrical piece

$$A = \frac{2 \sin \theta/2}{A' \theta}$$

where:

θ = central angle of the cylindrical section (radians)

Effects of RSFT

The ratio of the velocity increments imparted to two pieces is:

$$(5) \quad \frac{\Delta V_1}{\Delta V_2} = \frac{V_1 (A/A')_2 (\rho T)_1}{(\rho T)_2 (A/A')_1}$$

The various stage pieces are separated into two categories for this study. These categories are: (1) skin pieces such as those originating from the cylindrical tank wall, etc., and (2) specific pieces such as helium spheres, ullage rockets, etc. The stage skin is divided into several sections as

indicated in figure 5-1. It has been shown that the velocity increment imparted to any skin piece is a function of the area ratio (A/A') and the density-thickness product (T). Each skin section is assumed to have a density-thickness product (T) which is constant throughout the section. Therefore, skin pieces from any given section will receive velocity increments which are a function only of their area ratio. Skin pieces from any given section are assumed to be approximately square. The density-thickness products of the specific pieces were found by dividing the total piece weight by an assumed area for each piece, where the assumed area is representative of the piece projected area. Therefore, all specific pieces have area ratios (A/A') equal to one. The skin sections and the specific pieces considered, are listed in table 5-2 along with their density-thickness products, assumed shapes, skin piece maximum size, specific piece weight, and specific piece representative areas.

Use of the reference piece velocity increment together with equation (6), the area ratio equations and the piece density-thickness product data of table 5-2, permits determination of the estimated velocity increments imparted to skin pieces and the specific pieces.

The assumptions that all pieces feel the same pressure (P), and the values assumed for the density-thickness product (T) of pieces such as the engines and ullage rockets, are not totally correct. However, it is considered that use of these assumptions would result in determination of piece velocity increments that are within the accuracy of the reference piece velocity increment determination.

5.5.1 Propellant Tank Pieces With Propellant Detonation

It has been assumed that a 1.000 ft/sec velocity increment is imparted to a 1 sq ft piece of the LH₂ tank wall (reference piece). Assuming this velocity increment, the total kinetic energy of all the LH₂ tank wall fragments is approximately:

$$\begin{aligned}\Sigma KE &= \frac{w}{2g} v^2 \\ &= \frac{1383}{2 \times 32} \times 1.000^2 \\ &= 2.17 \times 10^7 \text{ ft/lbs}\end{aligned}$$

Section 5
Effects of Range Safety Flight Termination

The energy released by 1 lb of oxygen reacting with hydrogen is 3.9×10^6 ft/lbs. If it is assumed that 1 percent of this energy is transformed into kinetic energy of the fragments, then there are 3.9×10^4 ft/lbs of energy available per lb of oxygen. Therefore, to obtain 1,000 ft/sec velocity, 560 lb of oxygen must react rapidly with hydrogen or $\frac{2.17 \times 10}{3.9 \times 10^4}$. To summarize, if 0.7 percent of the total oxygen available detonates, and if the energy transfer is 1 percent efficient (both percentage values are intuitively assumed to be reasonable), the tank skin fragments will receive a velocity of 1,000 ft/sec. Therefore, it appears that a velocity as high as 1,000 ft/sec is reasonable.

The velocity increment of 1,000 ft/sec imparted to the reference piece (1 sq ft piece of cylindrical tank wall), together with equation (6), the area ratio equations, and the piece density-thickness product data of table 5-2, were utilized to compute the estimated velocity increments imparted to the skin pieces and the specific pieces. The estimated velocity increments imparted to the specific pieces are presented in figure 5-2.

5.5.2 Stage Pieces Without Propellant Detonation

Pieces dispersed by the S-IV stage breaking up without propellant detonation will have no appreciable velocity increments imparted to them.

5.5.3 Stage Pieces Without Breakup

The few pieces which will be dispersed by initiation of RSFT without stage breakup, will have no significant velocity increments imparted to them.

5.6 Fragment Velocity Increments After Stage Separation With Propellant Tanks Nearly Full

Initiation of the RSFT after stage separation and with the stage propellant tanks nearly full, will not result in stage breakup, and debris which will be dispersed at this time will have no significant velocity increments imparted to them.

5.7 Fragment Velocity Increments After Stage Separation With Propellant Tanks Nearly Empty

At time of destruct, the shaped charge will cut a slot along the LH₂ tank wall. The tank wall, now unsupported in this region, will start to break up and the pieces will be accelerated. This acceleration will be accompanied by venting of the gases. For the purpose of estimating the velocity of the pieces, it is assumed that there is no gas leakage for the first one-half in. of travel and that the gas pressure is decreased instantaneously to zero after one-half in. of travel.

$$\text{Initial radius of LH}_2 \text{ tank } (r_o) = 110 \text{ in.}$$

$$\text{Final radius of LH}_2 \text{ tank } (r_1) = 110.5 \text{ in.}$$

$$\text{LH}_2 \text{ tank volume } (V) = \pi r^2 h$$

$$\frac{V_1}{V_0} = \frac{\pi r_1^2 h}{\pi r_o^2 h} = \frac{r_1^2}{r_o^2} = 1.009$$

The kinetic energy transmitted to the wall during the first one-half in. of travel will be:

$$\text{K.E.} = \rho_o V_o \frac{\ln V_1}{V_0}$$

Effects of RSFT

$$= 40 \times 144 \times 4270 \ln 1.009$$

$$= 40 \times 144 \times 4270 \times 0.009$$

$$= 2.2 \times 10^5 \text{ ft/lbs}$$

The approximate velocity of the fragments, therefore, will be:

$$\text{K.E.} = 1/2 \frac{w}{g} v^2$$

$$v = \sqrt{\frac{2KEg}{w}}$$

$$= \sqrt{\frac{2 \times 2.2 \times 10^5 \times 32}{1380}}$$

$$= \sqrt{10,200}$$

$$= 101 \text{ ft/sec}$$

Section 5
Effects of Range Safety Flight Termination

The velocity increment of 100 ft/sec imparted to the reference piece (1 sq ft piece of cylindrical tank wall), together with equation (6), the area ratio equations and the piece density-thickness product data of table 5-2, were utilized to compute the estimated velocity increment imparted to skin pieces and the specific pieces.

5.8 General Comments

The velocity increment of a given skin section, as shown in figure 5-2 varies a maximum of 10 percent with an increase of piece surface area from 1 ft² to 100 ft². The skin pieces anticipated for the propellant detonation type of breakup before stage separation are considerably smaller (10 sq ft) than those for the pressure vessel explosive type of breakup after separation. It may also be seen from figure 5-2 that the velocity increment variation between constant density-thickness product skin pieces is negligible for a propellant detonation type of breakup. It is concluded that the velocity increment imparted to any skin piece is a strong function of the density-thickness product of the piece and is nearly independent of piece surface area.

5.9 Possibility of Engine Ignition in the Event of Destruct Action

In order to obtain engine ignition, the engine prestart and start valves must be open, an ignition source must be available, and adequate propellant pump inlet conditions must be achieved. The RF arm and cutoff command (which is common to both stages) to the command destruct receivers causes an "All Engine Cutoff Command" to be generated in the S-IV stage. This command electrically disables all engine prestart, start, and ignition circuits.

Therefore, S-IV engine ignition will not occur if destruct action is taken during the S-I boost phase, unless both the S-I and S-IV command destruct receivers subsystems fail. The latter possibility is extremely remote.

TABLE 5-1
SKIN DESCRIPTIONS

SKIN SECTION	LOCATION	CONSTRUCTION
I	Forward Interstage Assembly	1-in. aluminum honeycomb
II	Forward Dome	1/4-in. aluminum plate, partially waffled and reduced (3/4-in. insulation inside tank).
IIIa	Cylindrical Tank	1/2-in. aluminum plate, waffled (3/4-in. insulation inside tank).
IIIb	Common Bulkhead	1-in. aluminum and fiberglass honeycomb.
IIIc	Center Portion of Aft Dome	1/4-in. aluminum plate, partially reduced.
IV	Aft Interstage Assembly and Aft Skirt Assembly	1.6-in. aluminum honeycomb.
V	Lower Portion of Aft Dome	0.086-in. aluminum plate.
VI	Upper Portion of Aft Dome	1/4-in. aluminum plate, waffled (3/4-in. insulation inside tank).

NOTE: Refer to figure 5-1 for location of skin sections.

Section 5
Effects of Range Safety Flight Termination

TABLE 5-2 (Sheet 1 of 2)
STAGE PIECE CHARACTERISTICS

Piece	Shape and Area	Weight (lbs)	Item density-thickness product (ρT -lb/ft ²)	Item velocity increment due to pressure vessel explosion (AVE-ft/sec)	Number of items due to pressure vessel explosion	Item velocity increment due to propellant detonation (AVE-ft/sec)	Number of items due to propellant detonation
Forward Interstage Assembly	Cylindrical, A = 185 ft ² (max)	---	1.6	See figure 5-2	8	See figure 5-2	106
Forward Dome	Spherical, A = 525 ft ² (max)	---	1.9	See figure 5-2	12	See figure 5-2	100
Cylindrical Tank	Cylindrical, A = 85 ft ² (max)	---	2.5	See figure 5-2	35	See figure 5-2	100
Common Bulkhead	Spherical, A = 215 ft ² (max)	---	2.5	See figure 5-2	1	See figure 5-2	43
Center Portion of Aft Dome	Spherical, A = 5 ft ² (max)	---	2.5	See figure 5-2	1	See figure 5-2	40
Aft Interstage Assembly and Aft Skirt Assembly	Cylindrical, A = 185 ft ² (max)	---	1.8	See figure 5-2	4	See figure 5-2	203
Lower Portion of Aft Dome	Spherical, A = 170 ft ² (max)	---	1.5	See figure 5-2	1	See figure 5-2	50
Upper Portion of Aft Dome	Spherical, A = 35 ft ²	---	2.3	See figure 5-2	1	See figure 5-2	40
Individual Main Engine Dose (includes hydraulic actuators)	Flat, A = 5.6 ft ²	410	73.2	3	6	30	6
Village Rockets (loaded)	Flat, A = 2.4 ft ²	110	45.8	5	---	50	4
Village Rockets (expended)	Flat, A = 2.4 ft ²	50	20.8	12	4	120	---
Electronics Rack and Units (1 piece) located on forward interstage assembly	Flat, A = 9.9 ft ²	90	9.1	27	1	270	1
Electronics Units Located Outside of Engine Thrust Structure	Flat, A = 0.5 ft ²	13	26.0	10	37	100	37
Electronics Units Located Outside of Engine Thrust Structure	Flat, A = 0.8 ft ²	6	7.5	33	1	330	1

Refer to figure 5-1 for location of skin sections.

STAGE PIECE CHARACTERISTICS

Piece	Shape and Area	Weight (lbs)	Item density-thickness product (ρT -lb/ft ²)	Item velocity increment due to pressure vessel explosion (AVE-ft/sec)	Number of items due to pressure vessel explosion	Item velocity increment due to propellant detonation (AVE-ft/sec)	Number of items due to propellant detonation
Thrust Structure (includes electronic packages mounted inside, and that portion of aft dome extending below the thrust structure junction; excluding engines, external electronics packages, helium heater and sphere)	Flat, $A = 177.0 \text{ ft}^2$	1,660	9.4	27	1	270	1
Cold Helium Bottles	Flat, $A = 2.9 \text{ ft}^2$	55	18.9	13	3	130	3
LH ₂ Tank Pressurization Makeup Helium Bottle	Flat, $A = 1.5 \text{ ft}^2$	44	29.3	9	1	90	1
Control Helium Spheres	Flat, $A = 2.9 \text{ ft}^2$	85	29.3	9	1	90	1
Backup Pressure Helium Spheres	Flat, $A = 2.8 \text{ ft}^2$	105	37.5	7	10	70	1
Helium Heater	Flat, $A = 0.5 \text{ ft}^2$	40	80.0	3	1	30	1
All Structure Forward of Station 337 (includes 8,000 lbs of useful load)	Flat, $A = 264.0 \text{ ft}^2$	10,600	40.2	6	1	---	---
All Structure Forward of Station 337 (includes 25,000 lbs of useful load)	Flat, $A = 264.0 \text{ ft}^2$	27,600	104.5	2	1	---	---
Base Heat Shield	Flat, $A = 20.0 \text{ ft}^2$	260	13.0	19	1	190	7
Engine Section (includes engines, thrust structure, helium heater, and portion of aft dome extending below thrust structure junction)	Flat, $A = 177.0 \text{ ft}^2$	4,465	25.4	10	1	---	---

Refer to figure 5-1 for location of skin sections.

Figure 5-1 Locations of Skin Sections

Figure 5-2

19 April 1965

Figure 5-2 Skin Piece Velocity Increments

SECTION 6

PROBABILITY PREDICTIONS

6. PROBABILITY PREDICTIONS

In considering the possible abort situations during S-IV stage flight, it is necessary to predict the probability of various events which are related to stage loss and the operation of the range safety flight termination system in the S-IV stage. The probability predictions of these events are included in tables 6-1, 6-2, and 6-3 and are based upon the ground rules and the information contained in the DSV-4 Reliability Mathematical Model, DAC drawing No. 7859475, change letter C, and the Mathematical Model Supplement, DAC drawing No. 1A68943. It should be noted that the ground rules assume that the S-IV stage has one-engine-out and one-flight-control-subsystem-out capability which is concurrently applicable for the same engine, but not for different engines. For comparison, table 6-1 also includes the no-engine-out probability prediction. The aforementioned documents reflect a general S-IV stage rather than a specific configuration; as of this report data, the specific reliability predictions for the S-IV stage are not available.

6.1 Vehicle Loss and Mission Loss--Definition

Two types of overall loss are considered in the Reliability Mathematical Model--Failure Effect Analysis; namely, vehicle loss and mission loss. For the purpose of this report, vehicle loss is defined as the result of stage loss attributed to stage breakup or explosion. Mission loss is defined as the result of a stage loss attributed to the loss of engine thrust or excessive deviation from the intended flight path. The latter definition differs from the mathematical model definition since it is assumed here that RSFT action will be accomplished before the stage breaks up.

6.2 Discussion of Results

Table 6-1 includes the predictions for the complete S-IV stage system. Item (2) indicates that stage loss may occur 3.7 times out of 100 missions. Item (3) indicates that vehicle loss probability is not affected by the change in engine-out status. Vehicle loss may occur 6 times out of 100 missions. Item (5) shows the percentage of stage loss that may result in vehicle loss (explosion or breakup) before RSFT action. For example, 4.6 percent indicates that 1 out of 22 stage losses is a vehicle loss type. Due to the

extremely short failure reaction time (refer to Mathematical Model for specific FRT's), in many cases RSFT action may not be possible before the vehicle breaks up.

Table 6-2 is the counterpart of table 6-1, excluding the airframe and the thrust generation subsystems (RL10A-3 Rocket Engines). The predictions which appear in table 6-2 consider all the failure effect statements included in the Mathematical Model. Because of possible unknowns in the actual loads and environmental conditions to which the S-IV stage airframe will be exposed for the duration of its mission, a pessimistic point of view was assumed. For prediction purposes, all of the airframe unreliability was associated with vehicle loss. Since sufficient test data were not available to demonstrate the capability of the thrust generation subsystem to survive the critical ignition period (e.g., excessive thrust overshoots, adjacent engine igniting gasses from an unignited engine, etc.), it was necessary to determine the portion of single engine unreliability which contributes to such failures. Assuming the worst possible case, the prediction has indicated that approximately 5 percent of single engine failures may contribute to vehicle loss. For comparison purposes the predictions of the two subsystems are included in table 6-1 but not in table 6-2.

Item (1) in table 6-3 is the probability that the S-IV RSFT system will operate properly when called upon during S-I stage powered flight. This includes the probability that destruction of the S-IV stage will be initiated via shock propagation from the S-I stage command destruct subsystem or initiated by the S-IV stage should the S-I stage command destruct subsystem be unreliable. Item (2) indicates the success probability of the S-IV stage RSFT of the referenced Mathematical Model. Item (3) considers the extension of the S-IV stage RSFT to include all other S-IV stage components required for the destruct operation. This includes such items as parts of the S-IV stage sequencer, components of the electrical power subsystem, etc.

TABLE 6-1
 PREDICTION--ALL S-IV STAGE SUBSYSTEMS

	One-Engine-Out Capability*	No-Engine-Out Capability**
(1) NO STAGE LOSS PROBABILITY	0.963	0.869
(2) STAGE LOSS PROBABILITY	0.037	0.131
(3) VEHICLE LOSS PROBABILITY	0.006	0.006
(4) MISSION LOSS PROBABILITY	0.031	0.125
(5) PERCENT STAGE LOSS EQUAL TO VEHICLE LOSS	16.8%	4.6%

*Analysis assumes that mission success can be achieved with one engine out.

**Analysis assumes that mission success cannot be achieved with one engine out.

 TABLE 6-2
 PREDICTION--EXCLUDING AIRFRAME AND THRUST GENERATION SUBSYSTEMS

(1) NO STAGE LOSS PROBABILITY	0.9763
(2) STAGE LOSS PROBABILITY	0.0237
(3) VEHICLE LOSS PROBABILITY	0.0008
(4) MISSION LOSS PROBABILITY	0.0229
(5) PERCENT STAGE LOSS EQUAL TO VEHICLE LOSS	3.3%

 TABLE 6-3
 PREDICTION--INHERENT RELIABILITY OF RSFT SYSTEM IN S-IV STAGE

	Inherent Reliability
(1) BEFORE S-I/S-IV SEPARATION	0.99950
(2) AFTER S-I/S-IV SEPARATION	0.99904
(3) AFTER S-I/S-IV SEPARATION (INCLUDING ALL OTHER S-IV STAGE COMPONENTS REQUIRED FOR COMMAND DESTRUCT OPERATION)	0.99586

T A B L E S

TABLE A
SA-10 (Standard)
IMPACT DATA FOR PREMATURE CUTOFF

T_{co} (sec)	Geodetic Latitude (deg)	Longitude (deg)	Remaining Flight Time (sec)	Range (n. mi)
0	28.53	80.56	0.0	0.0
20	28.53	80.56	23.42	1.51
40	28.53	80.55	54.32	1.78
60	28.52	80.44	90.60	6.98
80	28.49	80.10	133.34	24.95
100	28.40	79.20	192.21	72.71
120	28.18	77.21	272.25	178.86
140	27.58	72.94	393.91	408.62
160	27.10	70.15	450.98	560.43
180	26.92	69.25	455.78	610.01
200	26.72	68.31	463.38	661.51
220	26.50	67.33	470.81	716.24
240	26.27	66.27	478.30	774.61
260	26.01	65.16	485.87	836.93
280	25.73	63.97	493.51	903.50
300	25.41	62.70	501.33	974.84
320	25.06	61.34	509.46	1051.57
340	24.65	59.89	518.01	1134.39
360	24.21	58.33	527.05	1223.94
380	23.71	56.65	536.69	1320.98
400	23.14	54.84	547.12	1426.61
420	22.49	52.87	558.64	1542.31
440	21.74	50.73	571.61	1669.85
460	20.88	48.37	586.44	1811.45
480	19.87	45.76	603.88	1970.46
500	18.67	42.82	625.15	2152.16
520	17.20	39.44	652.20	2364.94
540	15.32	35.39	688.69	2623.65
560	12.81	30.31	741.31	2955.89
580	9.08	23.33	825.71	3424.16
600	2.43	11.79	990.51	4219.63
612	-5.69	-1.95	1210.97	5175.97
613	-6.70	-3.70	1239.86	5296.64
614	-7.80	-5.62	1271.55	5428.16
615	-8.98	-7.73	1306.54	5572.46
616	-10.28	-10.09	1345.44	5731.91
617	-11.70	-12.74	1389.05	5909.59
618	-13.27	-15.75	1438.41	6109.61
619	-15.00	-19.24	1494.98	6337.50

TABLE A
(CONT)

T _{co} (sec)	Geodetic Latitude (deg)	Longitude (deg)	Remaining Flight Time (sec)	Range (n. mi)
620	-16.93	-23.35	1560.75	6601.07
621	-19.08	-28.30	1638.65	6911.78
622	-21.47	-34.47	1733.28	7287.55
623	-24.09	-42.50	1852.45	7759.25
624	-26.81	-53.71	2011.63	8388.15
625	-28.92	-71.46	2251.78	9338.41
626	ORBIT			

TABLE B
 (SA-10 (3 σ Maximum)
 IMPACT DATA FOR PREMATURE CUTOFF

T_{co} (sec)	Geodetic Latitude (deg)	Longitude (deg)	Remaining Flight Time (sec)	Range (n. mi)
0	28.53	80.56	0	0
20	28.53	80.56	25.14	1.51
40	28.53	80.54	57.35	2.10
60	28.52	80.41	95.01	8.49
80	28.48	80.02	140.63	29.01
100	28.38	79.02	204.20	82.36
120	28.13	76.80	291.07	200.87
140	27.42	71.97	426.73	461.35
160	26.96	69.41	476.61	600.88
180	26.76	68.44	483.35	654.47
200	26.53	67.41	490.54	710.95
220	26.29	66.34	497.50	770.90
240	26.02	65.19	504.43	834.78
260	25.73	63.98	511.35	902.85
280	25.41	62.69	518.29	975.40
300	25.05	61.32	525.35	1052.97
320	24.66	59.85	532.70	1136.23
340	24.21	58.29	540.47	1225.92
360	23.71	56.62	548.78	1322.76
380	23.14	54.82	557.76	1427.62
400	22.50	52.87	567.71	1541.86
420	21.77	50.76	579.05	1677.33
440	20.93	48.45	592.24	1806.33
460	19.94	45.89	607.98	1961.98
480	18.77	43.02	627.38	2139.13
500	17.35	39.73	652.37	2345.83
520	15.55	35.81	686.30	2595.88
540	13.14	30.91	735.59	2915.43
560	9.61	24.23	814.73	3362.38
580	3.42	13.40	966.94	4106.64
594	-5.70	-2.03	1213.81	5180.37
595	-6.72	-3.81	1243.16	5302.67
596	-7.83	-5.75	1275.42	5436.22
597	-9.04	-7.90	1311.09	5582.99
598	-10.36	-10.30	1350.82	5745.46
599	-11.81	-13.01	1395.43	5926.86
600	-13.41	-16.09	1446.04	6131.47
601	-15.18	-19.68	1504.15	6365.14
602	-17.15	-23.91	1571.89	6636.13
603	-19.35	-29.04	1652.39	6956.72
604	-21.80	-35.46	1750.62	7346.34
605	-24.47	-43.90	1875.17	7838.92
606	-27.19	-55.84	2043.78	8504.80
607	ORBIT			

TABLE C
SA-10 (3 σ Minimum)
IMPACT DATA FOR PREMATURE CUTOFF

T_{co} (sec)	Geodetic Latitude (deg)	Longitude (deg)	Remaining Flight Time (sec)	Range (n. mi)
0	28.53	80.56	0	0
20	28.53	80.56	21.97	1.51
40	28.53	80.55	51.33	1.51
60	28.52	80.45	86.12	5.99
80	28.50	80.16	125.94	21.71
100	28.42	79.36	180.85	64.01
120	28.23	77.59	255.44	158.65
140	27.73	73.81	366.67	361.26
160	27.25	70.88	430.47	520.64
180	27.08	70.04	434.00	566.34
200	26.90	69.22	442.03	611.94
220	26.70	68.33	449.52	660.97
240	26.50	67.38	456.76	713.53
260	26.28	66.37	464.07	769.66
280	26.03	65.29	471.50	829.63
300	25.76	64.14	479.13	893.93
320	25.45	62.91	487.09	963.14
340	25.11	61.59	495.47	1037.89
360	24.73	60.16	504.33	1118.80
380	24.29	58.63	513.72	1206.51
400	23.80	56.98	523.80	1301.93
420	23.24	55.19	534.78	1406.27
440	22.59	53.24	546.89	1520.92
460	21.86	51.11	560.42	1647.49
480	21.01	48.76	575.82	1788.34
500	20.00	46.15	593.87	1946.98
520	18.80	43.21	615.78	2128.79
540	17.33	39.80	643.52	2342.22
560	15.46	35.74	680.54	2601.74
580	12.94	30.64	733.57	2934.91
600	9.21	23.63	818.33	3404.82
620	2.51	11.99	984.38	4206.34
632	-5.81	-2.07	1210.44	5185.67
633	-6.86	-3.90	1240.58	5311.24
634	-8.00	-5.90	1273.78	5448.72
635	-9.24	-8.13	1310.60	5600.23
636	-10.61	-10.61	1351.74	5768.45
637	-12.11	-13.43	1398.13	5957.00
638	-13.77	-16.67	1450.99	6170.65

TABLE C
(CONT)

T _{co} (sec)	Geodetic Latitude (deg)	Longitude (deg)	Remaining Flight Time (sec)	Range (n. mi)
639	-15.62	-20.44	1512.06	6416.05
640	-17.68	-24.94	1583.76	6702.71
641	-19.98	-30.45	1669.80	7045.11
642	-22.54	-37.47	1776.14	7466.59
643	-25.30	-46.86	1913.11	8007.90
644	-27.95	-60.57	2103.65	8764.44
645	ORBIT			

I L L U S T R A T I O N S

FIGURE 1

WIND SPEED VS ALTITUDE
(Month of August)

FIGURE 1-A

FIG. 2. VARIATION OF THE TOTAL DRAG COEFFICIENT WITH MACH NUMBER FOR THE COMPLETE FIRST STAGE CONFIGURATION

FIG. 3. SATURN I, BLOCK II BOOSTER
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER

FIG. 4. S-IV STAGE (DRY)
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER TUMBLING CASE

FIG. 5. 4 ENGINE CLUSTER
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER
 $\alpha = 0^\circ$

FIG. 6. SINGLE ENGINE
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER
 $\alpha = 0^\circ$

FIG. 7. INSTRUMENT CANNISTER
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER
TUMBLING CASE

Fragment of S-I Barrel $A_{Ref} = 3.68 \text{ m}^2$, Mass = 227 kg

Fragment of S-I Tail Shroud $A_{Ref} = 6.77 \text{ m}^2$, Mass = 136 kg

Fragment of S-I Head Shield $A_{Ref} = .178 \text{ m}^2$, Mass = 34 kg

FIG. 8. SECTIONS
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER
 $\alpha = 90^\circ$

FIG. 9. LAUNCH ESCAPE SYSTEM
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER

FIG. 10. COMMAND MODULE WITHOUT LES VARIATION OF ESTIMATED TOTAL DRAG COEFFICIENT WITH MACH NUMBER

FIG. II. RECOVERABLE CAMERA CAPSULE
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER

FIG. 13. RL 10A-3 TURBOPUMP ASSEMBLY
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER

FIG. 14. SPHERE
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER

FIG. 15. S-IV STAGE (DRY)
VARIATION OF TOTAL DRAG COEFFICIENT WITH MACH NUMBER
 $\alpha = 180^\circ$ (NOT TUMBLING)

FIGURE 16

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 16$

FIGURE 19

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 20$

FIGURE 20

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 24$

FIGURE 21

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 28$

FIGURE 22

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 32$

FIGURE 23

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 36$

FIGURE 24

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 40$

FIGURE 25

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 44$

FIGURE 26

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 48$

FIGURE 27

4848
000 000

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 52$

FIGURE 28

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 56$

FIGURE 29

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 60$

FIGURE 30

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 64$

FIGURE 31

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 68$

FIGURE 32

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION FIGURE 33
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 72$

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 76$

FIGURE 34

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 80$

FIGURE 35

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 84$

FIGURE 36

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 88$

FIGURE 37

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 92$

FIGURE 38

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 96$

FIGURE 39

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION FIGURE 40
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 100$

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 104$

FIGURE 41

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 108$

FIGURE 42

4942 000 000

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 112$

FIGURE 43

4642
000 000

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 116$

FIGURE 44

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 120$

FIGURE 45

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 124$

FIGURE 46

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 128$

FIGURE 47

4942
000 000

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 132$

FIGURE 48

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 136$

FIGURE 49

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION FIGURE 50
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 180$

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION FIGURE 51
 $(-\beta_y \text{ of } 6, 4, 2, 1) \text{ at } T_0 = 200$

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_o = 220$

FIGURE 52

PRECEDING PAGE BLANK NOT FILMED.

104

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 260$

FIGURE 54

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION FIGURE 55
($-\beta_y$ of 6, 4, 2, 1) at $T_o = 280$

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 300$

FIGURE 56

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 320$

107
FIGURE 57

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 340$

FIGURE 58

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 360$

FIGURE 59

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 380$

FIGURE 60

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1) \text{ at } T_0 = 400$

FIGURE 61

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1)$ at $T_0 = 420$

FIGURE 62

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1) \text{ at } T_0 = 440$

FIGURE 63

114

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1) \text{ at } T_0 = 460$

FIGURE 64

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1) \text{ at } T_0 = 480$

FIGURE 65

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 500$

FIGURE 66

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1) \text{ at } T_0 = 520$

FIGURE 67

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
 $(-\beta_y \text{ of } 6, 4, 2, 1)$ at $T_0 = 540$

FIGURE 68

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 560$

FIGURE 69

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 580$

FIGURE 70

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 600$

FIGURE 71

CHANGE IN TOTAL VELOCITY VECTOR ORIENTATION IN
THE LATERAL DIRECTION VERSUS TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 620$

FIGURE 72

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 16$

123

FIGURE 73

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 11.5, 10, 7, 3, 1, .5) at $T_0 = 20$

FIGURE 74

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 24$

FIGURE 75

125

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 28$

FIGURE 76

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 32$

FIGURE 77 127

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 11.5, 10, 7, 3, 1, .5) at $T_0 = 36$

FIGURE 78

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 40$

FIGURE 79

129

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 44$

FIGURE 80

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 48$

FIGURE 81

131

4842 000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 52$

FIGURE 82

4042 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 56$

FIGURE 83

133

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 60$

FIGURE 84

4042 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 64$

FIGURE 85

135

4042 000 006

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 11.5, 10, 7, 3, 1, .5) at $T_0 = 68$

FIGURE 86

136

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 72$

137

FIGURE 87

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 76$

FIGURE 88

138

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 80$

FIGURE 89

139

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 84$

FIGURE 90

140

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 88$

FIGURE 91

141

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 11.5, 10, 7, 3, 1, .5) at $T_0 = 92$

FIGURE 92

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 96$

FIGURE 93

143

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 100$

FIGURE 94

144

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 104$

FIGURE 95

145

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 11.5, 10, 7, 3, 1, .5) at $T_0 = 108$

FIGURE 96

146

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 112$

FIGURE 97

147

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 116$

FIGURE 98

148

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 11.5, 10, 7, 3, 1, .5) at $T_0 = 120$

FIGURE 99

149

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 124$

FIGURE 100

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_o = 128$

FIGURE 101

151

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 132$

FIGURE 102

152

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 11.5, 10, 7, 3, 1, .5) at $T_0 = 136$

FIGURE 103

153

4042
000 000

EARTH-FIXED VELOCITY "AS" A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_o = 180$

FIGURE 194

6042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 200$

FIGURE 105

155

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 220$

FIGURE 106

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 240$

FIGURE 107

157
4042 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 260$

FIGURE 108

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 280$

FIGURE 109

159

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 300$

FIGURE 110

4042 000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 320$

FIGURE 111

161

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 340$

FIGURE 112

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 6, 4, 2, 1) at $T_0 = 360$

FIGURE 113

163

4842
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 380$

FIGURE 114

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 400$

FIGURE 115

165

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_o = 420$

FIGURE 116

6642 000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 440$

FIGURE 117

167

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 460$

FIGURE 118

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 480$

FIGURE 119 169

4642
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 6, 4, 2, 1) at $T_0 = 500$

FIGURE 120

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 520$

FIGURE 121

171

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 6, 4, 2, 1) at $T_0 = 540$

FIGURE 122

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 560$

FIGURE 123

173

6642
666 666

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION

($-\beta_y$ of 6, 4, 2, 1) at $T_0 = 580$

FIGURE 124

174

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
 $(-\beta_y$ of 6, 4, 2, 1) at $T_0 = 600$

FIGURE 125

175

4042
000 000

EARTH-FIXED VELOCITY AS A FUNCTION OF TIME FOR MALFUNCTION
(- β_y of 6, 4, 2, 1) at $T_0 = 620$

FIGURE 126

176

4042
000 000

REFERENCES

1. "Range Safety Aerodynamic Characteristics of Saturn I, Block II Vehicle Consisting of the SA-5, SA-6, and SA-7," M-AERO-AA, July 19, 1963.
2. "Cape Canaveral, Florida, Wind Profile Envelopes for Selected Flight Azimuths," Office Memorandum No. M-AERO-G-53-63, March 28, 1963, W. W. Vaughan.
3. SA-10 Predicted Trajectory to be published by R-AERO-FM.

APPROVAL

RANGE SAFETY DATA FOR SATURN SA-10

by

G. W. Solmon and E. L. Leonard

The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified.

L. O. Stone

L. O. STONE
Chief, Flight Mechanics Branch

J. A. Speer

J. A. SPEER
Chief, Flt Eval & Opns Studies Division

E. D. Geissler

E. D. GEISSLER
Director, Aero-Astroynamics Laboratory

DISTRIBUTION

R-DIR, Mr. Weidner
I-I/IB-SIV, Mr. Gerguson
MS-IPL (8)
V, Dr. Gruene
PF, Mr. Bishop
ED, Dr. Bruns
VG3, Mr. Chambers
ET, Mr. Collins
VE, Mr. Davidson
L, Mr. Gorman
PE, Major Hock
ED4, Mr. Jelen
VG4, Mr. Jenke
SF, Mr. Moore
T, Dr. Knothe (3)
VT, Mr. Moser
P, Colonel Petrone
GT, Mr. Russo
E, Mr. Sender
VG4, Mr. Whiteside
VE, Mr. Williams
GTO2
GAO2
R-P&VE-AAL, Mr. Stafford
R-P&VE-VSA, Mr. Beck
CC-P, Mr. Wofford
R-AERO-DIR, Dr. Geissler
R-AERO-DIR, Mr. Jean
R-AERO-P, Mr. McNair
R-AERO-P, Mr. Teague (7)
R-AERO-P, Mr. Thionnet (6)
R-AERO-AD, Mr. Nash
R-AERO-Y, Mr. Vaughan
R-AERO-F, Dr. Speer
R-AERO-FM, Mr. Sione
R-AERO-FM, Mr. Leonard (8)
R-AERO-FM, Mr. Solmon
R-AERO-FM, Mr. Crafts

MSC-FM, Mr. D. J. Incerto
MSC-STO, Mr. J. Funk
MSC-ASPO-SCE, Mr. T. H. Skopinski (4)
MSC-ASPO-SCE, Mr. Clay Hicks

MSC

MSC-PT6, Mr. R. E. McKann
MSC-PS-3, Mr. C. H. Perrine, Jr.
MSC-FM, Mr. J. P. Mayer